BUSINESS COMMUNICATIONS #### **Curriculum Content Frameworks** Please note: All assessment questions will be taken from the knowledge portion of these frameworks. Prepared by Pattie Lovins, Rivercrest High School Shanda Wood, Southside-Batesville High School Facilitated by Karen Chisholm, Program Manager Office of Assessment and Curriculum Arkansas Department of Workforce Education Edited by Linda Shock, Program Manager Jim Brock, Program Advisor Ted Dean, Program Advisor Brenda Buerkle, Program Advisor Office of Business/Marketing Technology Arkansas Department of Workforce Education Disseminated by Career and Technical Education Office of Assessment and Curriculum Arkansas Department of Workforce Education Development/Revision Began: 10/2003 Placed on the Web: 10/2004 #### **Curriculum Content Frameworks** #### **BUSINESS COMMUNICATIONS** Grade Levels: 10, 11, 12 Course Code: 492060 Prerequisite: Keyboarding Computer Technology: Introduction Course Description: Business Communications is a one-semester course designed to provide students with the communication skills needed in business careers. The course includes both written and oral communications relating to business activities and is directed toward understanding the language of nonverbal communication and improved listening skills, reading, voice usage, and writing skills. Emphasis is given to developing competencies in fundamentals, such as spelling, punctuation, grammar, vocabulary, sentence and paragraph structure, English usage, and proofreading. Applications in writing all types of business documents are valuable components of the course. Students gain competencies in writing, thinking logically, organizing ideas, writing clearly and concisely, and displaying tact and courtesy in writing. Technological advancements relating to information, communication, and telecommunications are given emphasis. #### **Table of Contents** | | Page | |------------------------|------| | Unit 1: Communications | 1 | | Unit 2: Writing | 3 | | Unit 3: Technology | 4 | | Unit 4: Speaking | 5 | | Unit 5: Career | 7 | | Glossary | 8 | ### **Unit 1: Communications** Hours: 15 <u>Terminology</u>: Business English, Channel, Clear, Communication, Communication barrier, Complete, Concise, Conversational English, Correct, Courteous, External barrier, Feedback, Internal barrier, Listening, Message, Nonverbal communication, Receiver, Sender, Verbal communication | | | | CHNICAL SKILLS OUID be Able to Do | ACADEMIC and WORKPLACE SKILLS What the Instruction Should Reinforce | | | |-----|---|-------|--|--|-----------------|---| | | Knowledge | | Application | Skill Group | Skill | Description | | 1.1 | Define terminology | 1.1.1 | Prepare a list of terms with definitions Discuss the importance and purposes of communication | Foundation | Reading | Applies/Understands technical words that pertain to subject [1.3.6] | | 1.2 | Explain the difference between business English and conversational English | 1.2.1 | List examples of conversations demonstrating business English List examples of conversations demonstrating conversational English | Foundation | Speaking | Applies/Uses technical terms as appropriate to audience [1.5.2] Communicates a thought, idea, or fact in spoken form [1.5.5] | | | | | | Thinking | Decision Making | Comprehends ideas and concepts related to business English and conversational English [4.2.2] | | 1.3 | Explain the differences between verbal and nonverbal communication | 1.3.1 | Evaluate situations for verbal and nonverbal cues | Foundation | Speaking | Applies/Uses technical terms as appropriate to audience [1.5.2] Communicates a thought, idea, or fact in spoken form [1.5.5] | | | | | | Thinking | Decision Making | Comprehends ideas and concepts related to business English and conversational English [4.2.2] | | 1.4 | Identify the basic factors of the communication process: sender, receiver, message, feedback, channel | 1.4.1 | Diagram the communication process | Foundation | Writing | Organizes information in an appropriate format [1.6.10] | | 1.5 | List barriers to communication | 1.5.1 | Analyze/Discuss internal and external situations with communication barriers | Foundation | Writing | Communicates thoughts, ideas, or facts in written form in a clear, concise manner [1.6.6] | | | | | | Thinking | Reasoning | Uses logic to draw conclusions from available information [4.5.6] | | | | | CHNICAL SKILLS nould be Able to Do | ACADEMIC and WORKPLACE SKILLS What the Instruction Should Reinforce | | | |-----|--|-------|---|--|-------------------------|--| | | Knowledge Application | | | | Skill | Description | | 1.6 | Identify the five C's of communication: clear, concise, complete, correct, courteous | 1.6.1 | Apply the five C's to a form of communication (i.e., written, oral, etc.) | Foundation Thinking | Reading Knowing how to | Applies/Understands technical words that pertain to subject [1.3.6] Applies new knowledge and skills to | | 1.7 | Discuss effective listening | 1.7.1 | List ways to improve listening skills | Thinking | Learn Decision Making | communication [4.3.1] Comprehends ideas and concepts related to business English and conversational English [4.2.2] | Unit 2: Writing Hours: 30 <u>Terminology</u>: Drafting/writing, Prewriting/planning, Proofreader's marks, Proofreading, Publishing, Revising/editing, Tone, "You" attitude | | | | CHNICAL SKILLS
aould be Able to Do | ACADEMIC and WORKPLACE SKILLS What the Instruction Should Reinforce | | | |-----|---|-------|--|--|---------|---| | | Knowledge | | Application | Skill Group | Skill | Description | | 2.1 | Define terminology | 2.1.1 | Prepare a list of terms with definitions | Foundation | Reading | Applies/Understands technical words that pertain to subject [1.3.6] | | 2.2 | Identify mechanics (periods, semi-colons, etc.) and parts of speech (plurals, adjectives, sentence fragments, etc.) | 2.2.1 | Apply the rules of mechanics and the rules of speech | Foundation | Writing | Applies rules of grammar, punctuation, capitalization, and spelling [1.6.3] | | 2.3 | Identify the stages of the writing process: prewriting/planning, drafting/writing, revising/editing, proofreading, publishing | 2.3.1 | Compose written communications, applying the stages of the writing process | Foundation | Writing | Composes and creates documents letters, manuals, reports, proposals, graphics, flow charts, etc. [1.6.8] | | 2.4 | Evaluate written correspondence for tone | 2.4.1 | Compose written communications, applying tone | Foundation | Writing | Uses language, style, organization, and format appropriate to subject matter, purpose, and audience [1.6.19] | | 2.5 | Evaluate written correspondence for "you" attitude | 2.5.1 | Compose written communications, applying the "you" attitude | Foundation | Writing | Uses language, style, organization, and format appropriate to subject matter, purpose, and audience [1.6.19] | | 2.6 | Identify commonly used proofreader's marks | 2.6.1 | Proofread written communications with errors, using proofreader's marks | Foundation | Writing | Checks, edits, and revises document for correct information, appropriate emphasis, form, grammar, spelling, and punctuation [1.6.5] | | 2.7 | Identify various types of common written communications used in business | 2.7.1 | Format, compose, and produce various types of written communications used in business reports, resumes, memos, letters, e-mail, etc. | Foundation | Writing | Composes and creates documents letters, manuals, reports, proposals, graphics, flow charts, etc. [1.6.8] | **Unit 3: Technology** Hours: 10 <u>Terminology</u>: Communications technology | | CAREER and TECHNICAL SKILLS What the Student Should be Able to Do | | | | ACADEMIC and WORKPLACE SKILLS What the Instruction Should Reinforce | | | | |-----|--|-------|--|-------------|--|---|--|--| | | Knowledge | | Application | Skill Group | Skill | Description | | | | 3.1 | Define communications technology | 3.1.1 | List/Discuss examples of communications technology (i.e., voice mail, e-mail, fax, Internet) | Foundation | Reading | Applies/Understands technical words that pertain to subject [1.3.6] | | | | 3.2 | Describe the various types of communications technology used in business | 3.2.1 | Analyze the best type of technology to be used in a communications scenario | Foundation | Speaking | Communicates a thought, idea, or fact in spoken form [1.5.5] | | | | | | | | Thinking | Reasoning | Uses logic to draw conclusions from available information [4.5.6] | | | | 3.3 | Demonstrate the ability to execute a successful search for data accurately | 3.3.1 | Conduct research using the five basic steps: planning the search, locating sources of information, organizing the information, evaluating the sources, and using the information to prepare a short report on a business topic | Foundation | Reading | Determines what information is needed [1.3.10] Identifies relevant details, facts, and specifications [1.3.16] | | | | | | | | | Writing | Uses graphs, charts, tables to obtain factual information [1.3.21] Organizes information in an appropriate format [1.6.10] | | | Unit 4: Speaking Hours: 20 Terminology: Oral communication | | | | CHNICAL SKILLS aould be Able to Do | ACADEMIC and WORKPLACE SKILLS What the Instruction Should Reinforce | | | | |-----|---|-------|--|--|-----------|---|--| | | Knowledge | | Application | Skill Group | Skill | Description | | | 4.1 | Define terminology | 4.1.1 | Prepare a list of terms with definitions | Foundation | Reading | Applies/Understands technical words that pertain to subject [1.3.6] | | | | | | | | Writing | Uses words appropriately [1.6.21] | | | 4.2 | Identify the importance of oral communication in business | 4.2.1 | Give examples of situations in which oral communication is appropriate in a business setting | Foundation | Reading | Comprehends written information for main ideas [1.3.7] | | | 4.3 | Compose a short speech on a business-related topic | 4.3.2 | Present a short speech on a business-related topic Give a presentation using visual aids (i.e., flow charts, slide show, posters) | Foundation | Speaking | Adapts presentation to audience [1.5.1] Communicates a thought, idea, or fact in spoken form [1.5.5] Pronounces words correctly [1.5.9] Speaks effectively, using appropriate eye contact, gestures, and posture [1.5.11] Speaks in a clear, concise manner [1.5.12] Uses verbal language and other cues, such as body language, appropriate in style, tone, and level of complexity to the audience and the occasion [1.5.14] | | | 4.4 | Identify the importance of good oral communication in a job interview | 4.4.1 | Participate in a job interview | Foundation | Reading | Uses verbal language and other cues, such as body language, appropriate in style, tone, and level of complexity to the audience and the occasion [1.5.14] | | | 4.5 | Identify proper telephone communication | 4.5.1 | Demonstrate an appropriate telephone conversation in a business setting | Foundation | Reading | Comprehends written information for main ideas [1.3.7] | | | | | | | Thinking | Reasoning | Applies rules and principles to a new situation [4.5.1] | | | CAREER and TECHNICAL SKILLS What the Student Should be Able to Do | | | | ACADEMIC and WORKPLACE SKILLS What the Instruction Should Reinforce | | | |--|---|-------|--|--|-------------|---| | Knowledge Application | | | Skill Group | Skill | Description | | | 4.6 | Identify appropriate communication in a given setting | 4.6.1 | Demonstrate effective communication in various situations (i.e., face-to-face, small group, large group) | Foundation | | Participates in conversation, discussion, and group presentations [1.5.8] | Unit 5: Career Hours: 20 Terminology: None | | | | CHNICAL SKILLS rould be Able to Do | ACADEMIC and WORKPLACE SKILLS What the Instruction Should Reinforce | | | | |-----|---|-------|--|--|---|---|--| | | Knowledge | | Application | Skill Group | Skill | Description | | | 5.1 | Discuss the job application process | 5.1.1 | Describe the appropriate aspects of a job search | Foundation | Reading | Comprehends written specifications, and applies them to a task [1.3.9] | | | | | | | Personal
Management | Career Awareness,
Development, and
Mobility | Explores career opportunities [3.1.6] | | | 5.2 | Demonstrate and apply the job application process | 5.2.1 | Compose a job-specific cover letter | Foundation | Speaking | Speaks effectively, using appropriate eye contact, gestures, and posture [1.5.11] | | | | | 5.2.2 | Create a personal résumé | | Muiting | Checks, edits, and revises document for correct | | | | | 5.2.3 | Complete a sample job application | | Writing | information, appropriate emphasis, form, grammar, spelling, and punctuation [1.6.5] | | | | | 5.2.4 | Conduct a mock job interview | | | | | | | | 5.2.5 | Compose a follow-up/thank you letter | | | Completes form accurately [1.6.7] | | | | | | | | | Organizes information in an appropriate format [1.6.10] | | | | | | | Personal
Management | Career Awareness,
Development, and
Mobility | Analyzes impact of work on individual and family life [3.1.1] | | | | | | | | INODINTY | Develops skills to locate, evaluate, and interpret career information [3.1.4] | | | | | | | | | Establishes and implements a plan of action [3.1.5] | | | | | | | | | Identifies education and training needed to achieve goals [3.1.8] | | # **Glossary** # **Unit 1: Communications** - 1. Business English the language used in a business environment - 2. Channel the mode a sender uses to send a message - 3. Clear easily heard, seen, or understood - 4. Communication the process used to send and interpret messages - 5. Communication barrier an obstacle to communication - 6. Complete provides all the information necessary for the message to be understood - Concise brief, to the point, short - 8. Conversational English the language used in an informal, nonbusiness setting - Correct means that the information in a document is accurate and up-to-date - 10. Courteous positive, considerate, bias-free - 11. External barrier an obstacle to communication that lies outside the receiver or sender (i.e., temperature, lighting, noise, and comfort) - 12. Feedback the response of a receiver to a message - 13. Internal barrier an obstacle to communication that lies within the receiver or sender (i.e., personalities, backgrounds, cultures, status, and biases) - 14. Listening the process of hearing and focusing attention to understand and remember an oral message - 15. Message a set of symbols selected to represent a thought or an idea - 16. Nonverbal communication messages sent without or in addition to words - 17. Receiver a person or thing to whom a message is sent; the audience - 18. Sender a person or thing that originates an idea or initiates the communication process - 19. Verbal communication messages sent using spoken or written symbols #### **Unit 2: Writing** - 1. Drafting/writing the stage of the writing process during which writers use prewritten/planning notes or organizational tools as they write their message into sentences and paragraphs - 2. Prewriting/planning the stage of the writing process during which writers plan their message - 3. Proofreader's marks symbols or codes that indicate what kind of changes need to be made to writing and where - 4. Proofreading the stage of the writing process during which the writer reviews and corrects the final draft of a written message - 5. Publishing the stage of the writing process during which the writer delivers a message to the receiver or makes a message available to the public - 6. Revising/editing the stage of the writing process during which writers make changes to a written message - 7. Tone the general effect a message creates - 8. "You" attitude focuses on the needs, interests, and concerns of the receiver # **Unit 3: Technology** 1. Communications technology – the use of electronic/digital devices to communicate # Unit 4: Speaking 1. Oral communication – spoken communication # **Unit 5: Career** No terminology for this unit